Concept de prog. en Java

Rémi Forax

Historique (rapide)

1957-1959: Les 4 fondateurs FORTRAN, LISP, ALGOL, COBOL

1967: Premier langage Objet SIMULA (superset d'ALGOL): Class + héritage + GC

1970-1980: Les langages paradigmiques C, Smalltalk, APL, Prolog, ML, Scheme, SQL

1990-2000: Les langages multi-paradigmes Python, CLOS, Ruby, Java, JavaScript, PHP

Paradigmes

Impératif, structuré (FORTRAN, Algol, C, Pascal)

 séquence d'instructions indiquant comment on obtient un résultat en manipulant la mémoire

Déclaratif (Prolog, SQL)

- description de ce que l'on a, ce que l'on veut, pas comment on l'obtient

Applicatif ou fonctionnel (Scheme, Caml, Haskell)

 évaluations d'expressions/fonctions où le résultat ne dépend pas de la mémoire (pas d'effet de bord)

Objet (Modula, Objective-C, Self, C++)

- unités réutilisables, abstraites, contrôle les effets de bord

Différents styles de prog.

Un style de programmation n'exclue pas forcément les autres

La plupart des languages les plus utilisés actuellement (C++, Python, Ruby, Java, PHP) permettent de mélanger les styles

avec plus ou moins de bonheur :)

Comment on organise les fonctions ? Objet

encapsulation

sous-typage

liaison tardive

Comment on écrit les fonctions ?

impératif	•	-	fonctionnel
	class	record	
	méthode	lambda	
	Collection	String	
	boucle	Stream	

La plateforme Java

Le bytecode est portable

Modèle du C Assembleur Code Source Modèle de Java JIT Bytecode **Code Source** Assembleur interpreter Modèle de JavaScript JIT Bytecode Assembleur **Code Source** interpreter A la compilation A l'execution

OpenJDK vs Java

OpenJDK contient les sources http://github.com/openjdk/jdk

Java est un ensemble de distributions Oracle Java, RedHat Java, Amazon Java, Azul Java, SAP Java, ...

Une distribution doit passer le *Test*Compatibility Kit (TCK) pour s'appeler Java

Java

Java est deux choses

- Le langage: Java Language Specification (JLS)
- La platforme: Java Virtual Machine Specification (JVMS)
 https://docs.oracle.com/javase/specs/

Java est pas le seul langage qui fonctionne sur la plateforme Java

 Groovy, Scala, Clojure ou Kotlin fonctionne sur la plateforme Java

Le langage Java

Le langage et la machine virtuelle n'ont pas les mêmes features

La VM ne connait pas

- Les exceptions checkées
- Les varargs
- Les types paramétrées
- Les classes internes, les records, les enums

...

Le compilateur a un système de types plus riche que ce que comprend la machine virtuelle

Evolution du language Java

Les languages de programmation évoluent...

... car les besoins des logiciels évoluent

Java

- OOP (Java 1 1995)
- Type paramétré + Enum (Java 5 2004)
- Lambda (Java 8 2014)
- Pattern matching + Record (Java 21 2023?)

Le monde selon Java (Edition 2021)

Object Oriented Programming

En Java

- Classe (encapsulation)
 - Séparation de l'API publique et de l'implantation interne
- Interface (sous-typage)
 - Pour considérer des classes différentes comme implantant un même type
- Liason tardive (à l'exécution)
 o.toString() appel la bonne implantation

Encapsulation

Le monde selon Trump

Une classe considère

Son intérieur (les champs, le code des méthodes) comme étant de confiance

... et les autres classes comme méchantes Les méthodes publiques fournissent un d'accès restreint (checkpoint)

API publique vs Implantation

(information hiding)

Une classe encapsule ses données

L'API publique est l'ensemble des méthodes visibles par un utilisateur

donc les méthodes publiques (et protected)

L'implantation, c'est comment l'API public est codée champs privée, méthodes privées, classes internes privées

Le fait de protéger les données est appelée encapsulation

Encapsulation

```
class Person {
 private String name;
 private List<String> pets;

 public Person(String name, List<String> pets) {
 this.name = name;
 this.pets = pets; // oups bétise
 }
}
```

var person = new Person("John", List.of("Garfield"));

Violation de l'encapsulation

Une violation classique de l'encapsulation consiste à utiliser des objets mutables à la construction sans faire de copie défensive

```
class Person {
 private String name;
 private List<String> pets;

 public Person(String name, List<String> pets) {
 this.name = name;
 this.pets = pets; // oups bétise
 }
}

var pets = new ArrayList<String>(); // liste mutable
var person = new Person("John", pets);
person.pets().add("Garfield"); // violation!
```

Classe Non Mutable

Avoir des champs non modifiables rend l'encapsulation plus facile à implanter + copie défensive

Programmation par contrat

Programmation par contrat

"L'état d'un objet doit toujours être valide"

Inventé par Bertrant Meyer (Eiffel 1988)

Extension de la notion d'encapsulation

Utiliser par le JDK

Précondition + vérification des invariants

Blow early, blow often Josh Blosch

Exemple de prog par contrat

```
class Book {
 public Book(String author, long price) {
  Objects.requireNonNull(author);
  if (price < 0) { throw new IAE(...); }
 public long priceWithDiscount(long discount) {
  if (discount < 0) { throw new IAE(...); }</pre>
  if (discount > price) { throw new ISE(...); }
  return price - discount;
var book = new Book("Dan Brown", 40);
book.priceWithDiscount(50); // exception
```

Exceptions + assert

Pré-conditions sur les arguments

NullPointerException (**NPE**), IllegalArgumentException (**IAE**) si l'argument n'est pas valide

IllegalStateException (**ISE**), si l'état de l'objet ne permet pas l'exécution la méthode

... sont documenté dans la javadoc!!

Les invariants

```
stack.push(element);
assert stack.size() != 0;
```

... sont documentés dans le code

Type (compilateur) en Java

Typage

Java est un language typé (variables & champs)
le type est déclaré explicitement
Point point = ...
ou implicitement
var point = new Point(...);

Les records, classes, interfaces sont aussi des types

```
Point point = new Point(...);
Type (record, class, interface) record ou classe
```

Type vs Classe

Type (pour le compilateur)

ensemble des opérations que l'on peux appeler sur une variable (méthodes applicables)

existe pas forcément à l'exécution

Classe (pour l'environnement d'exécution)

- taille sur le tas (pour new)
 - Les champs sont des offsets par rapport à une addresse de base
- codes des méthodes
 - Les méthodes sont des pointeurs de fonctions dans la *vtable*

Type primitif vs Object

On Java, les types primitif et les types objets sont séparés et il n'existe pas un type commun

Type primitif

- boolean (true ou false)
- byte (8 bits signé)
- char (16 bits non signé)
- short (16 bits signé)
- int (32 bits signé)
- long (64 bits signé)
- float (32 bits flottant)
- double (64 bits flottant)

Type objet

Référence (réprésentation opaque)

Type primitif vs Object

La séparation existe pour des questions de performance

Grosse bétise!

=> la VM devrait décider de la représentation pas le programmeur

Impact majeur sur le design du langage :(

Auto-boxing/Auto-unboxing

Le langage Java box et unbox automatiquement

```
Auto-box
int i = 3;
Integer big = i;
Auto-unbox
Integer big = ...
int i = big;
```

Le compilateur appel *Wrapper*.valueOf() et *Wrapper.xxx*Value().

Identitée

Faire un new sur un wrapper type est déconseillé (warning)

- Ce sera erreur dans une future version
- L'identitée d'un wrapper (addresse en mémoire) est pas bien définie

L'implantation actuelle partage au moins les valeurs de -128 à 127

```
Integer val = 3;

Integer val2 = 3;

val == val2 // true

Integer val = -200;

Integer val2 = -200;

val == val2 // true or false, on sait pas
```

On fait **pas** des **==** ou **!=** sur les wrappers Java 16 émet un warning !

Sous-typage et Interface

Principe de Liskov

If for each object o1 of type S there is an object o2 of type T such that for all programs P defined in terms of T, the behavior of P is unchanged when o1 is substituted for o2 then S is a subtype of T.

Barbara Liskov (1988)

Corollaire du principe de Liskov

Si dans un programme, on manipule à un même endroit deux instances de classes différentes alors ils sont sous-types

```
void m(....) {
 if (...) {
 i = new A();
 } else {
 i = new B();
 }
 i.m(); // type A | B
}

Exemple 1

m(new A());
 ...
 m(new B());
 ...
 void m(... i) {
 ...
 i.m(); // type A | B
 }

Exemple 2
```

Interface

En Java, il n'existe pas de type A | B

```
On définie une interface interface Itf { void m(); }
```

On indique que A et B implémente I record A() implements Itf { public void m() { ... } } class B implements Itf { public void m() { ... } }

Les interfaces servent au typage, pas à l'exécution!

Hierarchie ouverte / fermée

```
Interface ouverte: Itf = A | B | ...
interface Itf { }
```

```
Interface fermée: Itf = A | B sealed interface Itf permits A, B { }
```

la clause "permits" peut être inférée par le compilateur, si Itf, A et B sont déclarées dans le même fichier .java

Rakes* are better than trees

In gardening tips - Rémi Forax

Héritage

L'héritage implique

- Le sous-typage (comme avec une interface)
- La copies des champs et des méthodes (pointeurs)
- La redéfinition (override) des méthodes

Problèmes

La copie des membres implique un couplage fort entre la classe de base et la sous-classe

Problème si on met à jour la classe de base et pas les sous-classes

Problème si la classe de base est non-mutable mais une sous-classe est mutable

Délégation vs Héritage

Il est plus simple de partager du code par délégation que par héritage

```
public class StudentList extends ArrayList<Student> {
 public void add(Student student) {
 Objects.requireNonNull(student);
 super.add(student);
 }
}
```

Le code ci-dessus est **faux**, on peut par exemple utliser addAll() pour ajouter un étudiant null

```
public final class StudentList {
  private final ArrayList<Student> students = new ArrayList<>();
  public void add(Student student) {
 Objects.requireNonNull(student);
 students.add(student);
  }
}
```

POO!= Héritage

Java a évolué sur le sujet

Historiquement (1995), l'héritage est considéré comme une bonne chose (moins de code à écrire)

Mais en pratique (2004), l'héritage rend le code difficilement maintenable

Les enums, les annotations (2004) et les records (2021) ne supportent pas l'héritage

Les langages *mainstream* créés depuis 2010, Rust et Go, ne supporte pas l'héritage non plus.

Préférer les interfaces

prefer rakes to trees

```
Au lieu d'utiliser l'héritage
 class Book { final String title; final String author; ... }
  class VideoGame extends Book { final int pegi; ... }
Il est plus pratique d'utiliser l'implantation d'interface
  sealed interface Product { String title(); String author(); }
 record Book(String title, String author)
 implements Product { }
 record VideoGame(String title, String author, int pegi)
 implements Product { }
```

Classe Abstraite

Peut-on utiliser une classe abstraite?

Jamais à la place d'une interface

La classe abstraite ne doit **pas** être **utilisée** comme **un type**.

Oui pour partager du code mais

La classe abstraite et les sous-classes doivent être dans le **même package**

La abstraite ne doit **pas** être **publique**

=> sinon cela empèche le refactoring

Methodes par défaut

Les méthodes par défaut permettent aussi de partager du code

Les méthodes des interfaces sont **abstract** par défaut Le mot clé **default** est le dual de **abstract**

```
interface Product {
 String title(); // abstract
 default boolean titleStartsWith(String prefix) {
 return title().startWith(prefix);
 }
}
record Book(String title, String author)
 implements Product { }
```

Classe (pour la Virtual Machine) et liaison tardive

Objet, référence et mémoire

Un objet en Java correspond à une addresse mémoire non accessible dans le langage*

* les GCs peuvent bouger les objets en mémoire

Objet et mémoire

Le contenu d'un objet est

- alloué dans le tas (par l'instruction new)
 - Pas sur la pile!
 - Accessible par n'importe quel code
- Libéré par un ramasse miette (Garbage Collector) de façon non prédictible

Classe et header

En plus des champs définies par l'utilisateur, un objet possède un entête contenant la classe ainsi que d'autre info (hashCode, le moniteur, l'état lors d'un GC, etc)

Tous les objets connaissent leur classe!

* la vrai taille du header dépend de l'architecture et de la VM

Méthode d'objet et mémoire

En mémoire, une méthode d'instance est un pointeur de fonction stockée dans la classe

Une méthode d'instance possède un paramètre **this implicite** (que le compilo ajoute)

Héritage

La taille d'un objet est calculée en parcourant l'ensemble des classes parentes pour trouver les champs

donc, c'est la même représentation en mémoire

Appel Polymorphe

Si il y a redéfinition (*override*) entre deux méthodes alors les pointeurs de fonctions correspondant sont au même index dans la vtable

Champ statique et constante

Une constante (un #define en C) est un champs static et final


```
record Color(int red, int green, int blue) {
 Color {
 if (red < MIN || red > MAX) { throw new IAE(...); }
 ...
  }

static final int MIN = 0;
  static final int MAX = 255;
}
```

final veut dire initialisable une seul fois

Champ statique et mémoire

Un champ statique est une case mémoire de la classe

La valeur d'un champ statique est indépendante de la référence sur un objet (les valeurs sont stockées après la vtable)

Record, Lambda et Enum

Représentations simplifiées

Les **records**, les **lambdas** et les **enums** sont des représentations simplifiés des classes

- Evite d'écrire trop de code (less boilerplate)
- Met en avant les bonnes pratiques
- Indique l'intention du developpeur

Représentations simplifiées

Enum comme une Classe

```
Un Enum a que des valeurs (instances) constantes
  enum Option {
 READ, WRITE, READ WRITE
 public boolean isReadable() {
 return switch(this) { // les constantes sont numérotées automatiquement
 case READ, READ WRITE → true;
 case WRITE → false;
est équivalent à
  class Option extends java.lang.Enum {
 private Option(String name, int ordinal) { super(name, ordinal); }
 public static final Option READ = new Option("READ", 0);
 public static final Option WRITE = new Option("WRITE", 1);
 public static final Option READ WRITE = new Option("READ WRITE", 2);
 public boolean isReadable() { ... }
```

Lambda comme une classe

```
Lambda
  int x = 3;
  IntBinaryOperator op = (a, b) \rightarrow a + b + x; // la valeur de x est capturée
est équivalent à
  class $lambda1$IntBinaryOperator // nom généré
 implements IntBinaryOperator {
 private final int x;
 \lambda = 1
 @Override
 public int applyAsInt(int a, int b) {
 return a + b + x;
- int x = 3;
  IntBinaryOperator op = new $lambda1$IntBinaryOperator(x);
```

Restrictions sur les lambdas

Force les bonnes pratiques

Une lambda doit avoir une interface comme type

- Elle ne peut pas implanter une classe/classe abstraite
- L'interface doit être fonctionnelle
 - Avoir 1 seule méthode abstraite
 (les méthodes statiques et par défaut sont autorisées)

Les variables capturées doivent être effectivement *final* (assignée 1 seul fois)

Java capture les valeurs pas les variables

Record comme une Classe

Un record ne permet pas l'encapsulation **record** Point(int x, int y) $\{ // x \text{ et y sont des composants (pas de modificateur) } \}$ // pas de champ supplémentaire ici! public double distanceToOrigin() { return Math.sqrt(x * x + y * y); } est équivalent à class Point { private final int x; // champs forcément final private final int y; **public** Point(int x, int y) { this.x = x; this.y = y; } // constructeur canonique public int x() { return x; } // accesseurs public int y() { return y; } + toString(), equals(Object) et hashCode() sont fournies public double distanceToOrigin() { return Math.sqrt(x * x + y * y); }

Restrictions sur les records

Force les bonnes pratiques

Champs

Pas de champ explicite (que des composants)

Constructeurs

Constructeur canonique

- Le noms des paramètres doit être le même que les composants
- Pas d'exceptions checkées!

Surcharge d'un constructeur => Délégation

Accesseurs

Peuvent être redéfinie (oublier pas @Override)

Constructeur compacte

Un constructeur compacte est un constructeur canonique sans les assignations

```
record Person(String name, List<String> pets) {
 Person { // pas de parenthèses !
 Objects.requireNonNull(name);
 pets = List.copyOf(pets);
 }
}
```


Les instructions

this.name = name et this.pets = pets

sont ajoutées à la fin

Contrôle des mutations

Les données des records et lambda sont non modifiables Les données des classes et des enums peuvent être modifiables

Non Modifiable: Record et Lambda

Les composants d'un record sont non modifiables

```
record Point(int x, int y) {
  public void setX(int x) { this.x = x; } // compile pas
}
var point = new Point(2, 3);
System.out.println(point.x()); // non modifiable :)
```

Les variables capturées par une lambda sont non modifiabes

```
int x = 3;
IntBinaryOperator op = (a, b) \rightarrow a + b + x;
x = 5; // compile pas
```

Les variables capturées des lambdas ne sont pas accessibles de l'extérieur